

2005 Annual Report

Message from the Superintendent

Dear Friends:

The staff of Valley Forge National Historical Park joins me in introducing you to the park's first Annual Report, a review of 2005. The year was marked by challenges and opportunities alike, and we continued to make advancements in our operations and our mission to conserve the resources of this meaningful place. This is a critical time for the National Park Service, and in particular, Valley Forge. We must focus on certain key areas to continue our success in protecting park resources and providing for the enjoyment of the public.

- The historic buildings and other cultural resources of Valley Forge offer us a tangible link to the important events that we celebrate here. Work to protect these structures is ongoing and central to the legacy of the park.
- Valley Forge is also recognized for its natural resources. We continue to work with other
 organizations and our neighbors to address issues such as invasive species, deer, and watershed
 management.
- The park's interpretive programming, trail network, picnic areas, law enforcement services, and special events contribute to our array of **visitor services**. We are committed to refining our programs to stay abreast of current trends and maintaining our facilities for safe and enjoyable use.
- Doing business in the twenty- first century demands new approaches to park management if we are to ensure fiscal sustainability. We will continue to build solid **business practices** and foster productive partnerships to benefit all.
- Finally, we want to continue the productive dialog the park maintains with the public. We must communicate the role of the National Park Service in caring for our nation's special places, and why our planning horizon is measured not in years, but in generations.

Citizens first convened in the 1870s with the common vision of protecting Valley Forge, establishing a tradition of civic advocacy and appreciation that continues today. Volunteers and partners remain active in all aspects of park operations including work in maintenance, education, interpretation, law enforcement, resource protection, and administration. As you read this report, I hope that you discover a new interest or rediscover a connection to this inspiring place. With your help, we can move forward together with a shared vision of commemoration, stewardship, and opportunity.

Michael A. Caldwell Superintendent

Michael a. Calcharl

Every Volunteer Makes a Difference

In 2005, volunteers assisted within all divisions of the park. The total number of both volunteers and hours contributed increased over the prior year. This was due in part to the increasing popularity of large volunteer events: National Trails Day in June and National Public Lands Day in September.

This year the park was very successful in increasing training opportunities for volunteers. The total number of training hours increased by 510 hours over last year. The park offered educational field trips, park-related lectures at VIP meetings, orientation to new VIPs, and workshops about period clothing. In addition, the park received a volunteer enhancement grant from the National Park Foundation to provide multi- disciplinary training in partnership with neighboring John James Audubon Center at Mill Grove. To date, training programs were held on Birds and Watersheds, which focused both on natural and cultural aspects of those topics.

Volunteers paint cannon in Artillery Park during National Public Lands Day, September 24, 2005.

Volunteers toured Mount Vernon during a field trip offered in partnership with the Valley Forge Interpretive Association.

Volunteers from Lockheed Martin/NOVA supplied new Muster Roll kiosk touch screens, and redesigned and produced the Continental Army Organization chart.

- Total volunteers increased by 480 people over 2004 to 1,328 volunteers.
- Total number of hours increased 12% over 2004 to 20.168 hours.
- On National Trails Day (June 4), 112
 volunteers contributed 712 hours to
 staff educational exhibits and displays
 and conduct a trail clean- up project
 on the Schuylkill River Trail. The
 park received a \$1,000 grant from
 Take Pride in America to contribute
 towards the event. Eastern Mountain
 Sports contributed over \$5,000.
- On National Public Lands Day (September 24), 225 volunteers contributed 900 hours to improve wildlife habitat, remove invasive plants, protect natural and cultural resources, trails preservation, and restore facilities.
- The park offered multi- disciplinary volunteer training with the John James Audubon Center at Mill Grove, funded by a \$4,000 Volunteer Enhancement Grant from the National Park Foundation with generous support from REI.
- 10 volunteers contributed 100 hours towards the Valley Creek Riparian Buffer Restoration Project.
- Volunteers from the Retired and Senior Volunteer Program (RSVP) and other volunteers digitized approximately 1,500 photographs and postcards from the park's historic photograph collection.
- Eadeh Enterprises, Wayne Rotary Club, and Penn State University Alumni repaired and painted the corn crib at Knox's Stables. They contributed 214 hours and \$16,030 in labor and materials. Paint and related supplies were donated by Sherwin Williams of Wayne.
- Volunteers from Lockheed Martin supplied new Muster Roll kiosk touch screens, and redesigned and produced the Continental Army organization chart. Visitors can use these exhibits to explore the roster of Continental soldiers at the encampment.

Preserving Our History

In 2005, Valley Forge National Historical Park made strides in preserving historic buildings and reducing its maintenance backlog. With over 150 structures to manage, park staff frequently works with partners and other agencies to ensure that these historical and cultural icons are protected for generations to come. While funding for this maintenance often comes from the park's annual operating budget, Valley Forge also uses federal project funds, national grants, and volunteer services for special projects. Continuing this success in the future is a high priority for the park.

The Philander Chase Knox House new roof was funded through the Save America's Treasures program at the National Trust for Historic Preservation.

Park maintenance staff installed a new roof on Knox's stable in 2005.

Skilled volunteers put a new roof on a hut during National Public Lands Day.

The train station in the Washington Headquarters area will be rehabilitated for orientation, programming, and exhibits.

Using a crane, contractors reset a cleaned granite section of the Soldiers of Massachusetts Memorial.

- Using a Save America's Treasures
 Program grant, matched with funding
 from private sources, as well as park
 staff, Washington's Stable, Stirling's
 Quarters, the Philander Chase Knox
 House, PCK Chauffeur's Quarters,
 Knox stable, and Maurice Stephens
 House received new, historically
 appropriate roofs.
- A project is underway to rehabilitate the historic Valley Forge Train Station near Washington's Headquarters.
 The building will re- open to the public with exhibits about General Washington's leadership and the history of the Village of Valley Forge.
- Volunteers from the King of Prussia Rotary Club, Boy Scouts of America, and St. Gabriel's Hall helped repair reproduction soldier huts. Volunteers from Lockheed Martin made a commitment to assist the park in building a new hut at the Muhlenberg's Brigade site to replace one that was lost to arson in August.
- Most buildings constructed prior to 1970 contain asbestos and lead paint. In 2005, the park utilized federal funding to remove and abate these potentially hazardous materials from buildings.
- The Soldiers of Massachusetts
 Memorial received preservation work
 that included installing a new
 foundation, cleaning granite, and
 waxing bronze tablets. Also, ten other
 monuments throughout the park were
 cleaned.
- Historic Structures Reports were completed for Stirling's Quarters and Maurice Stephens House.
- Catastrophic water infiltration was stopped at Stirling's Quarters enabling it to be stabilized. For Knox's Quarters, the stabilization treatment plan was completed, enabling Spring 2006 construction.

Maximizing Leasing Income

Valley Forge NHP has initiated a new program aimed at protecting unused and underutilized historic buildings through leasing agreements. In most cases, lessees will be responsible for the maintenance of their buildings, improving the financial value of these properties. Leasing will also enable buildings to be rehabilitated and park facilities to be refurbished with private sector development expertise and financing. Valley Forge NHP will only offer leases to organizations whose proposed uses are consistent with the structures' resource values. This cost- effective program will help ensure that park assets are maintained and preserved for generations to come.

A lease for the David Walker Farm is being negotiated with a local private school.

The process to find a new lessee of the Kennedy Supplee Mansion is underway.

The lease for the Valley Forge Post Office was renewed in 2005.

- To take advantage of new leasing authorities and to maximize earned income, a new position in the park's administration division was established to initiate and manage the leasing program.
- Negotiations proceeding to lease the newly acquired David Walker farmstead are underway with a local private school. Repair costs will be provided by the lessee.
- A 25- year lease expired for the Kennedy- Supplee Mansion in 2005.
 The process is underway to find a new lessee.
- A new lease renewed for the Valley
 Forge Post Office will produce
 \$54,000 in annual revenue. The
 original lease negotiated with the State
 of Pennsylvania expired in 2005.
 Under the old lease, the park was
 earning \$4,000 in annual revenue.
- The first lease of meeting space to the public under the short- term lease program took place.

Serving the Public

1.2 million visitors visit Valley Forge National Historical Park each year. While some journey from remote corners of the country to learn more about the Continental Army's encampment of 1777-78, many more frequent the park from nearby communities to enjoy its beauty, see wildlife, explore its trails, and refresh themselves.

This year with a \$143,000 operations enhancement, the number of programs the park offered increased by 98% over the previous year. After a decade-long decline in visitation, total visitation to the park increased last year by 3.84%.

Lynn Scarlett, Deputy Secretary of the Department of the Interior, and Michael Gallo, winner of the Name-That-Trail public contest, unveil the new name for the multi-use trail: the Joseph Plumb Martin Trail.

Active duty soldier William Duer and Mr. Philip N. Steel Jr. (descendant of a Valley Forge soldier) present a wreath at the National Memorial Arch during March-In activities in December.

Participants from the American Revolution Institute pose at Independence Hall.

The Oneida Indian Nation continue their tradition of commemorating their historic contribution to the Valley Forge encampment.

- Park staff joined the Northeast Center for Education Services and the New York Historical Society to sponsor the American Revolution Institute for museum and classroom educators.
 Workshops were held in New York, Philadelphia, and Valley Forge to give educators tools for using the latest scholarship in lesson plans through new educational methods and strategies.
- One of the park's most interesting and popular trails got a worthy name when the Multi- Use Trail was renamed the Joseph Plumb Martin Trail. The new name honors one of the few common soldiers who wrote about his war- time experiences.
 Today, his memoir is considered to be the best of all surviving first- person accounts of a private soldier of the Revolution.
- The park expanded its annual celebration of the March- In of the Continental Army to three days. Colonial music, children's programs, soldier demonstrations, and presentations by Generals George Washington and William Howe highlighted the event. Members of the Oneida Indian Nation encamped and shared their history with visitors.
- At the park's theater, a new state- ofthe- art projector system was installed to show the park's orientation film.
 This new system interfaces with a computer and features a digital slide show that advertises programs and special events between each movie showing. The new DVD of the film includes closed captioning, making the film fully accessible.
- There was an increased emphasis on reaching the park's many recreational visitors by providing historical programs on the park's most popular trails.

Rebuilding the Trail System

Trails are the most popular visitor facility at the park. Completion of the park- wide *Trails Assessment* in 2003 provided a prioritized blueprint for maintenance and restoration of the park's system. Each year we implement targeted projects. Almost all trail maintenance work is accomplished with volunteers. With them, we make steady gains in maintaining and improving the condition of this popular resource.

Entrance to the Mount Misery Trail at the Covered Bridge Parking Area on Yellow Springs Road.

Sierra Club Vacation Outing members install water bars on Mount Misery Trail. These features divert water and prevent erosion.

AmeriCorps*NCCC team members take a break from trails work on Horse-Shoe Trail. 2005 was the first year we hosted this competitively-awarded service group.

- Volunteer hours towards trails maintenance increased 125% over 2004.
- Individual volunteers and service groups, such as the Sierra Club, Appalachian Mountain Club, AmeriCorps, Boy Scouts of America, Vanguard School, and St. Gabriel's Hall, contributed over 5,000 hours of assistance to protect the trail system.
- Trail stabilization is an ongoing project. At the end of 2005, we improved stabilization of the following trails:
 - * Mount Misery Trail
 - * Horse-Shoe Trail
 - * River Trail
 - * Chapel Trail
- Volunteer crews deliberately obscured unauthorized trails to prevent further erosion and destruction of sensitive resources adjacent to the River Trail and the Schuylkill River Trail.
- Staff and volunteers routinely conduct inspections and removal of downed trees and litter on the parkwide trail system.
- 16 volunteers on a Sierra Club Vacation Outing spent a week installing and repairing 54 water diversion features on park trails. Overall, they contributed 390 hours.
- Contractors rehabilitated bridges and improved the walking surface along the River Trail. Contractor work is on-going on the Mt. Misery Trail where they are repairing a gully at the intersection with the Valley Creek Trail. These projects were paid for with storm damage funds from Hurricane Jeanne.
- For the first time, the park hosted an AmeriCorps*NCCC service group to perform trails maintenance. They installed 13 waterbars and 25 checkbars along Horse- Shoe Trail and 14 checkbars along Chapel Trail during a 30- day period.

Making Collections and Archives Relevant

Work in museum collections and archives this year focused on making the collections more accessible to the scholars and the public and on increasing use of volunteers. As always, preservation of these remarkable collections that represent and document the history of Valley Forge is essential.

Several authors and scholars produced works using Valley Forge resources. The lower image is Bushnells' *Turtle*, the subject of one author's upcoming book.

Volunteers Connie Silverman and Barbara Wynn work on the project to digitize historic photographs.

A close-up view of Mylar placed over Washington's tent ceiling that was marked by a conservator to document current conditions. The tent is part of the American Revolution Center collections that were managed by Valley Forge NHP staff in 2005.

This postcard of Washington's bedroom in Washington's Headquarters (1915) is one of 1,500 historic images digitized during 2005.

- Volunteers and park staff digitized over 1,500 historic photographs.
 These will be available on the internet in early 2006. Photos of the park's polearm collection will be on the internet later in 2006.
- The park lent museum artifacts for two traveling exhibits. The Benjamin Franklin Tercentenary opened an international traveling exhibit:

 Benjamin Franklin: In Search of a Better World, in celebration of his 300th birthday. The Senator John Heinz Pittsburgh Regional History Center presented "Clash of Empires" about the French and Indian War.
- Using existing space, threatened museum collections were moved from sub- standard museum storage to a new location that was retro- fitted for improved storage conditions.
- The park provided sole curatorial support for the American Revolution Center (ARC). Staff cataloged objects, improved storage conditions, and managed the conservation contract for George Washington's sleeping tent.
- Through outreach to schools, universities, other libraries, and online directories, staff worked to make the park's library better known as a research resource that is open to the public. Work continues to have the library catalog online and to participate in the nationwide interlibrary loan program.
- Staff responded to 112 research requests connected to the park's archival and museum collections. Highlights of this year's work include assisting Thomas Fleming with his latest book, Washington's Secret War, helping Arthur Lefkowitz, author of Washington's Indispensable Men and The Long Retreat, with his investigation into park library for his new book about Bushnell's Turtle (the submarine of the American Revolution), and providing a timeline of the American Revolution and quotes for the Creating a Nation section of Lynn Cheney's book, A Time for Freedom.

Preserving Natural Resources

At the center of an increasingly developed region, Valley Forge NHP manages issues that transcend park boundaries. A great deal of time and thought are invested in developing and maintaining relationships with other agencies to ensure and advocate for resource protection and restoration. Initiatives such as storm water management, water quality protection, and deer management all are characterized by and dependent on partnership action. Valley Creek, for example, is a state- designated Exceptional Value, Class A trout stream. Only the final two miles flow through the park, and park staff works with state agencies, four local governments, and private partners to mediate upstream activities that affect the waters in the park.

Inventories increase our understanding of the park's natural resource significance.

Photo courtesy Bob Moses.

Trout Unlimited volunteers maintain deer exclosure fencing that protects new riparian buffer planting along Valley Creek.

360 acres of forest were cleared of exotic invasive plants.

- The Valley Creek Trustee Council (NPS and Pennsylvania Fish and Game Commission) received a \$500,000 settlement from polluters of the creek. With a previous \$850,000 settlement, the council initiated a grant program that funds restoration projects on the creek.
- Park staff actively participated in the development of a state and local government study and plan to control excessive storm water runoff that damages Valley Creek resources.
 When completed, the plan will enable consistent use of best management practices throughout the watershed.
- Working with the Commonwealth of Pennsylvania and the Department of Interior, a review draft Feasibility Study was completed that proposes alternatives for the remediation of the 100- acre asbestos release site in the park.
- Exotic invasive plants were removed from 360 acres of park forests using both contractors and the Northeast Region's Exotic Plant Management Teams.
- Valley Forge NHP continues to advance knowledge about species in the park by working with Penn State, the Carnegie Museum of Natural History, and The Nature Conservancy on biological inventories. Bats, other small mammals, amphibians, reptiles, birds, woody plants, and crayfish all were inventoried this year.
- The location of the long- lost Port Kennedy Bone Cave, a fossil- rich sinkhole that opened 750,000 years ago, was rediscovered and mapped using ground- penetrating research techniques. This find caused a great deal of excitement in the paleontological community and was the subject of a number of articles.
- In anticipation of beginning the Deer Management Plan and EIS in spring 2006, the park began an active public outreach program, including presenting park issues in Pennsylvania Audubon's series of deer management seminars and serving as a research site for a Cornell study of public attitudes on deer management.

Maintaining Public Safety and Enjoyment

Keeping the park looking good and working well includes maintaining the park landscape, roads, historic and modern structures, visitor facilities, and utilities. Mowing, grass trimming, leaf mulching, and tree work are performed for the safety and enjoyment of park visitors and the preservation of resources.

Most American buildings constructed prior to the 1970s contain asbestos and lead paint. We continue to make steady progress in removal or encapsulation of these materials to ensure that buildings can be fully used by the public and park staff.

Mowing near the Joseph Plumb Martin Trail maintains public safety and enjoyment.

Park Landscape and Roads crew remove lead contaminated soil.

Maintenance staff remove and prune hazardous trees in the park.

- The Betwood Picnic Area was rehabilitated this year. Work included installing handicap accessible sidewalks, replacing picnic tables with those made of recycled plastic lumber, replacing trash cans, making repairs to the field restroom including a handicapped accessible door, replacing informational signs, and installing a new gate. This project was funded directly from a visitor fee revenue grant (Fee Demonstration funds).
- Park maintenance workers removed and pruned approximately 85 hazardous trees.
- Staff cleaned- up and repaired stormdamaged roads, trails (Valley Creek Trail, Chapel Trail, and River Trail), grounds, and drainage structures park- wide.
- The park's employee safety record significantly improved in 2005. There has been a 50% reduction in lost time injuries since 2002.
- Removal of asbestos and lead paint from 11 park buildings was performed by contractors and park staff and financed by HAZMAT and special project funds.

Protecting Visitors

Park rangers trained in law enforcement provide protection to the public every day of the year. In 2005, personnel responded to approximately 1,833 incidents including medical emergencies, criminal acts, motor vehicle accidents, and traffic violations. Additionally, law enforcement rangers made a number of advancements that strengthened relationships with other organizations and enhanced the park's ability to provide a safe environment for visitors and a safe workplace for employees.

A hut at Muhlenberg's Brigade was destroyed by arson in August 2005.

Utilizing Montgomery County's dispatching center will allow more park rangers to be on patrol, increasing visitor safety.

A protection ranger provides assistance to a visitor in need.

- To expand interagency cooperation and to utilize resources more effectively, ranger dispatch operations were transferred from the park to Montgomery County in October. Not only does this improve the ability for rangers to communicate with other law enforcement agencies, but it will save the park approximately \$143,000 a year and the equivalent of 3 full-time employees. In turn, these resources will be used to support other aspects of visitor services.
- As part of the shift in dispatch responsibilities, Montgomery County donated time and equipment to help Valley Forge conduct the transfer of operations. Montgomery County staff offered four hours of protocol training for each ranger and lent the park portable radios configured for use on the county's frequency until Valley Forge purchases their own radios in 2006.
- The Federal Protective Service, U.S. Department of Homeland Security began monitoring the security of park buildings in the fall. By virtue of this partnership, all intrusion and fire alarm systems have been evaluated for effectiveness and efficiency, and stronger relationships with nearby police and fire departments have emerged.
- Visitors to Valley Forge may have noticed that one of the park's interpretive huts at the site of Muhlenberg's Brigade burned in August. An investigation revealed that the damage was caused by arson, and rangers identified a suspect within 48 hours of the incident. The case is currently being reviewed by an Assistant U.S. Attorney for prosecution.

Managing Traffic Congestion

The park is surrounded by interstates and highways that suffer from the most congested traffic in the state. This congestion regularly spills over into the park. Since 2001, park staff have focused on developing highly effective working relationships with transportation partners to address congestion and to implement solutions. We continue to work closely with the *Traffic Steering Committee*, an excellent partnership comprised of 37 federal, state, and local governments and interests, on a series of issues and projects.

New directional road signs have been installed throughout the area, including this one on US 202 (DeKalb Pike) near the King of Prussia Mall.

Regional Director Mary Bomar speaks at the news conference to announce funding for improvements to the Route 422/23 interchange. Senator Rick Santorum, Superintendent Mike Caldwell, Montgomery County Commissioner Jim Matthews, and others joined her.

High-visibility pedestrian crossing signs were installed in 2005 on Route 23. This is the first in several proposed "traffic calming" projects to be initiated in the park.

- As a result of advocacy by the Traffic Steering Committee, Senator Rick Santorum allocated \$20 million to complete engineering and begin reconstruction of the Route 422/23 interchange at the park's gateway. This is key to reducing congestion.
- Navigating the spaghetti bowl highways leading to the park is challenging because of misleading or non- existent signs. Park staff and a volunteer documented the problems and worked with PennDOT and the Turnpike Commission to correct them. The first new signs are installed.
- Park staff wrote a successful application for the grant of a year's salary for a professional transportation planner. Funded by the Ford Motor Company through the National Park Foundation, our planner came with excellent realworld experience and has enhanced our capacity to address traffic issues.
- Design was completed for three "traffic calming" projects on Route 23 in the park, where high volumes of through- traffic (over six million vehicles per year) endanger visitors and resources. With the support of the Traffic Steering Committee, the projects were submitted for a transportation enhancements grant.
- In order to cut six months of review from a PennDOT project to relocate a public road in the park to a less impacting location, the park, FHWA and PennDOT (with assistance from NER) worked together to use the new "Net Benefit 4(f) Streamlining Authority." This was the first use of the new authority by any bureau or unit of the Department of the Interior.
- The park and PennDOT negotiated and came to agreement on the last four of 20 original impediments to replacement of the Betzwood Bridge, a state- owned bridge within the park. Most importantly, a solution was negotiated to manage existing asbestos deposits in the construction zone, allowing construction to proceed in advance of the park's larger asbestos remediation project.

Implementing a New Business Model

As we move into the future, the role of park staff and the way we accomplish our goals will change from current practices. Valley Forge will move away from traditional models in which employees themselves implement all objectives to a model where each employee adopts the role of facilitator. With this approach, the park and the community can take advantage of the abundant available resources such as volunteers, partners, and grants.

As each staff member has enabled such cooperation, outreach opportunities have multiplied. The community has continued to express interest in conserving the park, and through this civic participation, we will move from interest to understanding to caring to advocacy. This could be the single most important action in preserving the park for future generations.

The Business Plan will be released in 2006.

Valley Forge Convention and Visitors Bureau will sponsor a marketing and tourism specialist position at the park in 2006.

Top Investment Priorities Identified in the Business Plan

- Improve Park Trails \$284,000
- Evaluate and Address
 Transportation Problems
 \$170,000
- Prepare Deer Management
 Plan \$350,000
- Expand Visitor Services at Washington's Headquarters \$6,750,000
- Improve Muhlenberg's Brigade Site \$413,000
- Rehabilitate Historic Structures \$12,065,000

The Valley Forge Encampment Store is under new management.

- Valley Forge completed a Business
 Plan in 2005 to quantify and
 communicate the park's financial
 status clearly with the public.
 Protecting the park's historical and
 natural resources, developing plans
 for sound management, and providing
 services for park visitors will
 constitute the highest operational
 costs in coming years. Strategies to
 reduce costs and increase funding
 were also identified. The plan will be
 available on the park's website
 (www.nps.gov/vafo) in summer 2006.
- In December, the park negotiated a new agreement with the Encampment Store, the non- profit organization that operates the shop in the Welcome Center. Under the new arrangement, the Store will donate their proceeds, estimated to be approximately \$100,000 a year, to support the park.
- Valley Forge staff joined with the Center for Park Management to develop a Partnership Study to suggest an effective direction for the park's many partners.
 Implementation of the report's recommendations are underway.
- The Valley Forge Convention and Visitors Bureau announced they will sponsor a marketing and tourism specialist position at the park. The new employee will work with local businesses and interests to promote the resources of Valley Forge and enhance the experiences of area residents and visitors.
- Educational and interpretive services
 will be expanded through a new
 partnership with the John James
 Audubon Center at Mill Grove, a unit
 of the National Audubon Society.
 The combined expertise of both sites
 will allow the two organizations to
 present enriching programs to school
 groups and to the community at large.

Valley Forge National Historical Park

1400 North Outer Line Drive King of Prussia, PA 19406-1009 Web site: www.nps.gov/vafo Email: vafo_superintendent@nps.gov

Park Welcome Center

610-783-1099

Park Headquarters (610) 783-1000 fax (610) 783-1053

The National Park Service cares for the special places saved by the American people so that all may experience our heritage.

Front cover: Grand Parade Grounds at dawn.